

English Language Courses for Young Learners (ages 11-17)
2022 Year-Round Programmes

Accredited by the

for the teaching
of English in the UK

 Association of
Language Travel
Organisations

Educate, Inspire, Enrich

CONTENTS

- 3 Welcome
- 4 About
- 5 Locations
- 6 Bristol - Homestay
- 7 Bristol
Badminton School - Residence
- 8 Chester
University of Chester - Homestay
- 9 Chester
University of Chester - Residence

- 10 Edinburgh
Newbattle Abbey College
- 11 London
St Albans - Residence
- 12 Ministays
- 14 PCTO (formerly ASL)
- 15 PON

- 16 Winter Camps
- 17 Integration into UK Schools
- 18 Academic Tuition
- 20 Welfare
- 22 Summer Locations
- 23 Summer Language

WELCOME

UKLC is a leading provider of language programmes in the UK for students aged 8-17. Our mission is to educate, inspire and enrich the lives of young people from all over the world through English Language, Sports, and British Culture.

We pride ourselves on our strong relationships with partner agencies. We understand that agents need high-quality partners in the UK in order to satisfy their own clients, who will generate word-of-mouth marketing when they return home. Our relationship is built on trust. We work with you and your group leaders to ensure that the safety of your students is the priority throughout all of our centres.

We understand that the success of our business is inseparable from the success of the agents we work with. We will work with you to create attractive marketing material to sell our courses. We help with the details of getting groups to our schools; supporting you during the visa application process and finding the most cost-effective transfers from each airport.

During the Covid pandemic we have all missed going on journeys. We have missed the excitement of visiting somewhere new and making new discoveries. However, we have been on a different kind of journey, one that taught us about what matters in life; people and connection.

We have stayed connected to our agents through our regular webinars and to our centres through presentations updating them on our market. We got everyone involved in our July 2021 Challenge where we raised money for the English UK Eddie Byers fund by travelling over 800km by foot and bike! These moments of connection have helped to keep us strong through the pandemic and focused on an exciting new future.

At UKLC we have been able to keep our wonderful team together, to protect the knowledge and experience that makes us so good at what we do (voted by you as finalist for Study Travel Awards "Junior Course for Under 18s" twice in 3 years). We are a stable and secure choice for 2022 and beyond.

As the UK opens to travel again and your students return, we continue to offer high quality programmes that enrich and inspire them to learn English, with new added content on resilience, well-being and diversity.

For you, our agents, we continue to serve and offer support in every way possible as we all embark on the journey of recovery. Together we will work hard to revive the market so that we all can thrive once more.

Céline Aloé
Director, UKLC

About UKLC

UKLC provide residential and homestay English language and activity programmes for students aged 8 -17 years. We are recognised for delivering great quality and value, together with an excellent, personal service.

English Lessons

Our Year-Round Centres

- 6 top-class centres
- 4 great cities across the UK
- Traditional British boarding schools & modern university campuses
- All centres within 2 hours of a major international airport

Our Objective

Our objective is to enable students of all abilities to improve their English in a safe, relaxed, comfortable and friendly environment, while enjoying the best experience of life in the UK. We deliver our programmes in high-quality centres with staff who are carefully selected for their qualifications and experience in either language tuition or sports coaching, as well as their enthusiasm and ability to motivate and engage young people.

Our Agents

We work exclusively with approved agents with whom we aim to build long-lasting relationships. If you are looking for a study travel agent in your area, or you would like to become one of our agents, please contact us.

SS Great Britain excursion

Group leaders

"I would like to thank all the UKLC team which gets better with every year! Our teachers and students constantly give us the best feedback about your centres."

Agent, Multiple Centres 2018

OUR LOCATIONS - YEAR-ROUND

Chester
University of Chester - Homestay **p.8**

Available Programmes:
Ministays p. 12
PCTO (formerly ASL) p. 14
PON p. 15
Winter Camps p. 16
Integration in UK Schools p. 17

Chester
University of Chester - Residence **p.9**

Available Programmes:
Ministays p. 12
PCTO (formerly ASL) p. 14
PON p. 15

Bristol
Homestay **p.6**

Available Programmes:
Ministays p. 12
PCTO (formerly ASL) p. 14
PON p. 15
Winter Camps p. 16
Integration in UK Schools p. 17

Bristol
Badminton School - Residence **p.7**

Available Programmes:
Ministays p. 12

Edinburgh
p.10 Newbattle Abbey College

Available Programmes:
p. 12 Ministays
p. 14 PCTO (formerly ASL)
p. 15 PON
p. 16 Winter Camps

London
p.11 St Albans Campus - Residence

Available Programmes:
p. 12 Ministays
p. 14 PCTO (formerly ASL)
p. 15 PON
p. 16 Winter Camps

✈ Gatwick ✈ Stansted ✈ Heathrow ✈ London City ✈ Manchester ✈ Edinburgh ✈ Liverpool ✈ Birmingham ✈ Bristol ✈ Luton ✈ East Midlands

Bristol

Bristol - Homestay

Bristol is an ideal location for those groups looking to stay in a thriving cultural city, enclosed in the beautiful hills of South-West England. Being the birthplace and original location of Banksy's artwork, Bristol has its own unforgettable identity that has spanned for centuries before it. From explorers, to artists and activists, its character is evident on every corner and turn of this beautiful city.

Our homestay accommodation is located across this beautiful city, and is provided by an independent local organisation. All hosting adults have current, full DBS checks and are very welcoming to junior students. All bedrooms are fully-furnished with a bed, storage space and bed linen/towels provided.

UKLC have comprehensive procedures in place to ensure the students' safety and wellbeing. We have a dedicated Homestay Coordinator to liaise with hosts, ensuring that students travel to and from their homes promptly and safely.

Clifton Suspension Bridge

Dates for 2022: 1st August 2021 - 26th June 2002

Student and UKLC staff on excursion

Accommodation

- Homestay

Age Range

- 11-17 year-olds

Transfers

- Bristol – 25 minutes
- Birmingham – 1 hour 40 minutes
- Heathrow – 2 hours

Programmes

- Ministays
- PCTO (formerly ASL)
- PON
- Winter Camps

Excursions Can Include

- Oxford with Punting on the River Cherwell
- Bath with Roman Baths
- Cheddar Gorge
- Bristol with SS Great Britain
- Cardiff with Boat Trip

Bristol

Badminton School - Residence

Bristol is one of Britain's favourite cities. It has a proud maritime history and it is from here that many of England's great explorers set off to travel the world. Now a thriving cultural centre and the country's 11th biggest city, in 2017 Bristol topped the Sunday Times rankings of best places to live in Britain and was listed 4th in the Rough Guides' top ten cities to visit worldwide.

Badminton School itself is set in stunning walled grounds in Westbury-on-Trym, on the outskirts of Bristol. It is a beautiful mixture of old and new buildings surrounded by glorious gardens. The accommodation has bright and airy bedrooms and comfortable common rooms - many of them with fantastic views over Bristol.

Swimming pool

For more information visit www.uklanguagecourses.com

Dates for 2022:

24th March - 17th April 2022

1st - 29th August 2022

Accommodation

- Single rooms
- Twin rooms
- Multi-bed (3-4) rooms

Age Range

- 11 - 17 year-olds

Transfers

- Bristol - 25 minutes
- Birmingham - 1 hour 40 minutes
- Heathrow - 2 hours

Programmes

- Ministays
- PCTO (formerly ASL)
- PON

Excursions Can Include

- Oxford with Punting on the River Cherwell
- Bath with Roman Baths
- Cheddar Gorge
- Bristol with SS Great Britain
- Cardiff with Boat Trip

Chester

University of Chester - Homestay

A classic, contemporary city situated in the north-west of England. Chester is steeped in history and character and is bursting with treasures from its 2000 years of history waiting for students to explore.

Our homestay accommodation is located across this beautiful city, all within a short bus ride of the campus. It is provided by an independent local organisation. All hosting adults have current, full DBS checks and are very welcoming to junior students. All bedrooms are fully-furnished with a bed, storage space and bed linen/towels are provided.

UKLC have comprehensive procedures in place to ensure the students' safety and wellbeing. We have a dedicated Homestay Coordinator to liaise with hosts, ensuring that students travel to and from their homes promptly and safely.

Churchill House, Chester

Dates for 2022: 1st August 2021 - 26th June 2022

Accommodation

- Homestay

Age Range

- 13 - 17 year-olds

Transfers

- Manchester - 35 minutes
- Liverpool - 40 minutes
- Heathrow - 3 hours 20 minutes

Programmes

- Ministays
- PCTO (formerly ASL)
- PON
- Winter Camps
- Integration into UK Schools

Excursions Can Include

- Chester with Roman Tour
- Liverpool with Beatles Story
- Manchester with MOSI
- London by train

Students in Liverpool

Chester

University of Chester - Residence

Chester is a new university (2005) but it has a history dating back to 1939. The eclectic mix of modern and historical buildings combine to create an attractive campus, set in a city that was founded as a Roman fort 2000 years ago and is now becoming a must-see European destination.

The campus itself is just a short walk away from the vibrant city centre with its mix of cafes, shops and ancient walls, rows, amphitheatre, historic architecture and archaeological features.

As a residential option, the University of Chester gives students a real taste of university life by immersing them in a modern, exciting university setting. The accommodation, canteen and classrooms are all contained on our two beautiful campuses within a 10 minute walk of the city centre.

Students on excursion

For more information visit www.uklanguagecourses.com

Eastgate Clock, Chester

Dates for 2022: 1st August - 18th September 2022

Accommodation

- Single rooms
- Single en-suite rooms

Age Range

- 11 - 17 year-olds

Transfers

- Manchester - 35 minutes
- Liverpool - 40 minutes
- Heathrow - 3 hours 20 minutes

Programmes

- Ministays
- PCTO (formerly ASL)
- PON

Excursions Can Include

- Chester with Roman Tour
- Liverpool with Beatles Story
- Manchester with MOSI
- London by train
- Wales with Conwy Castle

Edinburgh

Newbattle Abbey College

As the capital city of Scotland, Edinburgh is recognised world-wide as a city of great history, architecture and culture. The city comprises of two main areas; the Old Town built up in the Middle Ages high on the Castle Rock overlooking the surrounding plain; and the New Town, in contrast, spreads out in a magnificent succession of streets, crescents, and terraces.

The beautiful residential campus of Newbattle Abbey College is situated only 8 miles from the city centre. Its serene setting makes it ideally situated to experience the Scottish lifestyle.

Newbattle Abbey College

Year-Round
Residence

Students on excursion

Dates for 2022: 5th September 2021 - 5th June 2022

Accommodation

- Single rooms
- Single en-suite rooms

Age Range

- 11 - 17 year-olds

Transfers

- Edinburgh – 20 minutes
- Glasgow – 1 hour 5 minutes
- Newcastle – 2 hours 10 minutes
- Manchester – 3 hours 45 minutes

Programmes

- Ministays
- PCTO (formerly ASL)
- PON
- Winter Camps

Excursions Can Include

- Edinburgh Zoo
- Edinburgh Castle
- National Museum of Scotland
- Scottish National Gallery

London

St Albans Campus - Residence

St Albans Campus is set amongst beautiful woodland and green space, 35 minutes from London Heathrow Airport.

Built in 1901 as a convent for the All Saints Sisters, this campus has undergone a recent renovation to convert it into an international education centre.

This location offers groups the opportunity to be close to the hustle and bustle of Central London, as well as to study in the more picturesque setting of rural Hertfordshire.

St Albans Campus

Students on excursion

Dates for 2022: 5th September 2021 - 5th June 2022

Accommodation

- Twin rooms
- Multi-bed (3-4) rooms

Age Range

- 11 - 17 year-olds

Transfers

- Heathrow - 35 minutes
- Gatwick - 1 hour 10 minutes
- Stanstead - 55 minutes
- Luton - 25 minutes

Programmes

- Ministays
- PCTO (formerly ASL)
- PON
- Winter Camps

Excursions Can Include

- London
- Cambridge
- Oxford
- Windsor
- Reading

Ministays

UKLC's ministay programmes are available to closed groups of young learners (11 – 17 year-olds) year-round at our 6 locations across the UK. Our hugely popular ministays generally comprise of 15 hours of English tuition per week with additional excursions, sports and activity sessions.

Each programme is tailor-made to meet the requirements of each visiting group. From extra English lessons to themed cultural excursions, our flexibility allows us to offer a wide range of exciting programmes bespoke to every group. This flexibility gives our partner agents confidence that we can deliver even the most unique of programmes their group leaders request.

In addition to the general ministay programme, UKLC are pleased to be able to offer integration days into UK high schools. As an active organisation in Chester, we have built very strong mutual relationships with local schools to enable our students to enjoy a day in the life of a British student.

Students on excursion in Greenwich

English Lessons

Students at Beales Story

"I've really enjoyed it. I've knew new cultures and other stuff that I've never expected"

Student, Badminton School 2019

Ministays

Why Choose This Programme:

- Tailored programmes to suit each group's needs
- Fantastic locations across the UK
- Innovate academic content

UKLC welcomes 5000 students on language programmes in the UK each year. We draw on this experience to ensure an enriching, fun-filled programme from the moment the students are greeted at the airport on arrival until they leave. Groups can benefit from our excellent academic content, safe and attractive locations, and the possibility to include high-school integration, PCTO and PON programmes. Each programme is unique and tailored to the groups requests, and we ensure their stay with UKLC is an exciting and fulfilling experience.

Dates for 2022: 1st August 2021 - 18th September 2022

Age Range

- 11 - 17 year-olds

Course Length

- Typically 6 nights - 4 weeks

Locations

- Bristol - Homestay
- Bristol, Badminton School
- University of Chester - Homestay
- University of Chester - Residence
- Edinburgh, Newbattle Abbey College
- London, St Albans Campus

What's Included

- Full board accommodation in residence or homestay
- 15 hours of English tuition per week
- Full afternoon activity programme
- Tailored package of half and full day excursions
- Course materials
- Placement test and end-of-course certificate

For more information visit www.uklanguagecourses.com

Students on excursion

Sample Programme - Chester - One Week*

	Morning	Afternoon	Evening
Monday	English Testing	Chester Orientation & Walking Walls Tour	Film Night
Tuesday	English Lessons	Chester with Cheshire Military Museum	Oscars
Wednesday	Liverpool with The Beatles Museum		Message Disco or Conversation Club
Thursday	English Lessons	River Dee Boat Cruise	Trashion Show
Friday	English Lessons	Chester with Chester Cathedral	Paparazzi
Saturday	Depart		

*Evening activities are included as standard with residential programmes

Student

"UKLC was a wonderful experience because the teacher's lessons were very interesting and encouraging, and the proposed activities were amazing."

Student, 2019

Percorsi per le competenze trasversali e l'orientamento (PCTO).

(formerly ASL)

Why Choose This Programme:

- Work experience placements in Chester
- Innovate work-based workshops and seminars
- Courses from 6 nights to 4 week

UKLC works closely with partner agencies in Italy to create exciting Percorsi per le competenze trasversali e l'orientamento (PCTO) programmes. They combine work-based English language lessons, workshops, seminars, visits and/or full work experience placements.*

UKLC has a proven track record of delivering PCTO (and formerly ASL) programmes carefully designed to meet the requirements of Italian schools. We organise work placements in Chester and Bristol, easily accessible to the city centres to give students a valuable experience across different employment sectors. We offer workshop-based programmes in Edinburgh and London.

Dates for 2022: 5th September 2021 - 5th June 2022

Age Range

- 14 - 17 year-olds

Min Length of Stay

- 6 nights

Locations

- Bristol - Homestay
- University of Chester - Homestay
- University of Chester - Residence
- Edinburgh, Newbattle Abbey College
- London, St Albans Campus

*Full work experience is available in Chester centres only. Students on full work experience placements must have a B2 level of proficiency in English according to the Common European Framework of Reference (CEFR).

Students on excursion

Sample Programme - Two Weeks

	Morning	Afternoon	Evening
Monday	English Lessons	CV Writing, Cover Letters & Job Application Workshop	Film Night
Tuesday	English Lessons	Insight into Employment in the UK	Oscars
Wednesday	English Lessons	Making a Good First Impression	Message Disco or Conversation Club
Thursday	English Lessons	Customer Service & Dealing with Customers	Trashion Show
Friday	English Lessons	Company Research & Job Specifications	Paparazzi
Saturday	Manchester with MOSI		Attractions or Conversation Club
Sunday	Free Time / Optional Excursion		Quiz Night
Monday	Work Experience in Retail Industry		Mini Olympics or Conversation Club
Tuesday	Work Experience in Retail Industry		Murder Mystery
Wednesday	Work Experience in Retail Industry		Red vs Blue
Thursday	Work Experience in Retail Industry		Karaoke
Friday	Work Experience in Retail Industry		Campus Monopoly
Saturday	Liverpool with The World Museum		Leaving Disco

*Evening activities are included as standard with residential programmes

PON

Why Choose This Programme:

- 3 or 4 week programmes in Chester, Bristol & London
- Options for both PON European Citizenship & PON Alternanza Scuola-Lavoro programmes (Formally C1 & C5)
- Work-based English lesson, workshops and full work experience

UKLC is an experienced provider of PON projects for Italian schools. We understand the specific requirements of these groups, which is why we work with our partners to offer the best tailored programmes in accordance with tender requests.

We host PON groups in London and the historical cities of Bristol, Edinburgh and Chester. We can offer both PON 10.2.3.C European Citizenship (English lessons and activities) and PON 10.2.5.6 Alternanza Scuola-Lavoro (work experience placements).

Programmes can combine work-based English lessons, workshops, seminars, visits and/or full work experience*. Each PON group we host is unique and we can accommodate bespoke requests to suit each tender request.

Dates for 2022: 5th September 2021 - 5th June 2022

Age Range

- 14 - 19 year-olds

Min Length of Stay

- 3 weeks

Locations

- Bristol - Homestay
- University of Chester - Homestay
- University of Chester - Residence
- Edinburgh, Newbattle Abbey College
- London, St Albans Campus

*Full work experience is available in Chester centres only. Students on full work experience placements must have a B2 level of proficiency in English according to the Common European Framework of Reference (CEFR).

For more information visit www.uklanguagecourses.com

Students on excursion

Sample Programme - Two Weeks

	Morning	Afternoon	Evening
Monday	Business-Specific English Lessons	CV Writing, Cover Letters & Job Application Workshop	Film Night
Tuesday	Business-Specific English Lessons	Project Work – Investigating Local Travel Trends	Oscars
Wednesday	Business-Specific English Lessons	Seminar with Local Business	Message Disco or Conversation Club
Thursday	Business-Specific English Lessons	Visit to Local Business	Trashion Show
Friday	Business-Specific English Lessons	Project Presentation & Mock Interview Scenarios	Paparazzi
Saturday	Liverpool with Beatles Museum		Attractions or Conversation Club
Sunday	Free Time / Optional Excursion		Quiz Night
Monday	Full Work Experience Placement		Mini Olympics or Conversation Club
Tuesday	Full Work Experience Placement		Murder Mystery
Wednesday	Full Work Experience Placement		Red vs Blue
Thursday	Full Work Experience Placement		Karaoke
Friday	Full Work Experience Placement		Campus Monopoly
Saturday	Manchester with Museum of Science & Industry		Leaving Disco

*Evening activities are included as standard with residential programmes

Autumn and Winter Camps

Why Choose This Programme:

- Desirable locations in London, Chester, Edinburgh and Bristol
- Flexible courses from 1-4 weeks in homestay and residence
- Excursions can include Cambridge, Manchester, Oxford & London

UKLC will organise bespoke autumn and winter camps at four of our year-round locations in 2021/22. Students will study in famous cities and visit some of the most popular tourist destinations in the UK including Cambridge, Oxford, London & Manchester.

In addition to the general English lessons (15 hours per week) and cultural visits to exciting destinations, UKLC can also offer students the opportunity to integrate with local British students in high schools in Chester.

Groups can choose from 1 day to 4 weeks of integration, so students can have opportunity to taste life as a British student. Our Autumn camp will be running in Edinburgh, Chester and Bristol, and our winter camp in London, St Albans.

Dates for 2021/22: Autumn camp 17th - 31st October 2021
Winter camp 4th-25th January 2022*

Age Range

- 11 - 17 year-olds

Length of Stay

- 1-3 weeks

Locations

- Bristol – Homestay
- University of Chester - Homestay
- Edinburgh, Newbattle Abbey College
- London, St Albans Campus

* dates for Autumn and Winter Camps are flexible and can be tailored to group requests

Students on excursion

Sample Programme - Two Weeks - London*

	Morning	Afternoon	Evening
Saturday	English Test	Tate Modern Gallery	Film Night
Sunday	London - Buckingham Palace, Downing Street, Houses of Parliament & Big Ben		Oscars
Monday	English Lessons	The National Gallery	Message Disco or Conversation Club
Tuesday	English Lessons	Notting Hill & Portobello	Trashion Show
Wednesday	English Lessons	The National Science Museum	Paparazzi
Thursday	English Lessons	The British Museum & Covent Garden	Attractions or Conversation Club
Friday	English Lessons	Knightsbridge, Hyde Park & Harrods	Quiz Night
Saturday	Cambridge Walking Tour with The Fitzwilliam Museum		Mini Olympics or Conversation Club
Sunday	Oxford with Christ Church		Murder Mystery
Monday	Camden Town, Market & Regent's Canal	English Lessons	Red vs Blue
Tuesday	Imperial War Museum	English Lessons	Karaoke
Wednesday	National Portrait Gallery & Leicester Square	English Lessons	Games Night or Conversation Club
Thursday	The Natural History Museum	English Lessons	Leaving Disco
Friday	Depart		

*Evening activities are included as standard with residential programmes

Integration into UK Schools

Why Choose This Programme:

- Opportunity to experience life as a British student in Chester
- Available from 1 day – 4 weeks
- Chance to integrate into an innovative international school

UKLC are excited to offer our groups the opportunity to immerse themselves into the British education system, by participating in an integration programme. UKLC have partnered with a number of local, innovative, schools in Chester and Bristol, in order to offer our students a truly memorable experience.

Students can choose to partake in this Integration Programme from as little as 1 day (as part of a general ministay or wintercamp) up to 4 weeks, depending on the requirements.

Dates for 2022: 5th September 2021 - 5th June 2022 (term-time only)

Age Range

- 11-17 year-olds

Min Length of Stay

- 1 day

Locations

- University of Chester - Homestay
- University of Chester - Residence
- Bristol - Homestay

Sample Programme - Two Weeks*

	School Day (09:00 - 15:30)	After School Activities (15:30 - 17:00)
Monday	Full integration into a UK School	Guided Roman Tour of Chester
Tuesday	Full integration into a UK School	Sports and Activities
Wednesday	Full integration into a UK School	Local Community Survey
Thursday	Full integration into a UK School	Football Tournament
Friday	Full integration into a UK School	Chester Cathedral
Saturday	Full day excursion to Liverpool with The Beatles Story or Anfield Stadium Tour	
Sunday	Free day/Optional excursion to London	
Monday	Full integration into a UK School	Sports and Activities
Tuesday	Full integration into a UK School	Chester Grosvenor Museum
Wednesday	Full integration into a UK School	Chester Photography Workshop
Thursday	Full integration into a UK School	Cheshire Military Museum
Friday	Full integration into a UK School	Farewell Party
Saturday	Full day excursion to Manchester with MOSI or Old Trafford Stadium Tour	
Sunday	Depart	

*Evening activities are included as standard with residential programmes

Academic Tuition

We know how important it is for each individual student to find their own path in language learning. We use a wide range of methods to engage and stimulate our students. This is why we have created a curriculum based on the students' age, level and needs, structured into three different programmes:

- **FUN (Ages 8-11):** Highly engaging lessons that offer a wide range of material and activities specific for our young learners. It makes games into lessons and lessons into games.
- **CONNECTION (Ages 11-14):** Very dynamic lessons that include a variety of topics and media, especially designed to reflect the quick-paced interactive world our younger students are growing up in. Available in levels A1-C1.
- **ACTION (Ages 14-17):** Lessons specifically designed to engage our older students through more abstract tasks, topics and contemporary issues. Available in levels A1-C1.

The CONNECTION and ACTION programmes consist of three different lessons a day:

1. **TBL (Task-Based Learning):** During these lessons students are encouraged to complete a task. Language is therefore acquired through the task as it emerges naturally as the result of the students' communicative needs.
2. **S&S (Skills and Systems):** These lessons aim at empowering our students' linguistic awareness and capabilities by working on all language skills (reading, writing, listening, speaking) and systems (grammar, phonology, lexis, discourse), as well as using materials relevant to exam preparation (KET, PET, FCE, CAE, TOEFL, IELTS, GESE).
3. **CLIL (Content and Language Integrated Learning):** These lessons merge CLIL and British Culture. Students learn about art, literature, and science, or about the history and the geography of the UK, while activating their linguistic knowledge.

"We now have UKLC Team who does everything on the level of quality we always look for!"

Agent, Multiple Centres 2019

Placement Tests

We offer classes at four levels from Elementary to Upper Intermediate. Students take a placement test on their first day of classes to ensure they are placed at the correct level. We also offer a specific test for students with special needs.

Examinations

We offer the option of taking the Trinity College London Graded Examination in Spoken English (GESE) on site for courses of 10 days or longer.*

Students are taught in class sizes up to 16.

*Minimum of 10 students across all groups required to source an examiner.

Sample Academic Programme - Two Weeks*

Week 1 English Lessons

	09:00 - 10:00	10:00 - 10:15	10:15 - 11:15	11:15 - 11:30	11:30 - 12:30
Monday	Welcome Talk; Placement Test: Written; Placement Test: Oral				
Tuesday	Skills & Systems	Break	CLIL British Culture	Break	Task-Based Learning
Wednesday	CLIL British Culture	Break	Skills & Systems	Break	Task-Based Learning
Thursday	Skills & Systems	Break	Task-Based Learning	Break	CLIL British Culture
Friday	Task-Based Learning	Break	Skills & Systems	Break	CLIL British Culture

Week 2 English Lessons

	09:00 - 10:00	10:00 - 10:15	10:15 - 11:15	11:15 - 11:30	11:30 - 12:30
Monday	Task-Based Learning	Break	Skills & Systems	Break	CLIL British Culture
Tuesday	Skills & Systems	Break	CLIL British Culture	Break	Task-Based Learning
Wednesday	CLIL British Culture	Break	Skills & Systems	Break	Task-Based Learning
Thursday	Skills & Systems	Break	Task-Based Learning	Break	CLIL British Culture
Friday	Task-Based Learning	Break	Skills & Systems	Break	CLIL British Culture

*Timings are indicative and may vary at different centres

For more information visit www.uklanguagecourses.com

Welfare

As specialists in programmes for young people aged 8-17, the safeguarding of children is fundamental to the way UKLC views and ensures the well-being of its students.

We are recognised for our strengths in this area having developed robust systems and processes for managing the welfare of children in our centres.

New for 2022

Whilst the physical welfare and safety of our students has always been important, we believe that we need to focus on their mental welfare too. In recent years there has been a greater awareness of mental health in young people. An experience away from home, especially in current global climate, is an opportunity to strengthen that.

Along with sessions on General Safety and e-Safety, this year we have introduced a new session for every student. We will dedicate lesson time to **“Resilience and Well-being”**. It will help students to process the ever-changing world around them and with their ability to adapt to it. We will also offer them ideas and tools to manage their own well-being.

“I never felt alone and it is important especially when you travel with students on your own.”

Group Leader, 2017

Steps we take to ensure the welfare of students;

- Our “Operations and Safeguarding Handbook” is distributed to all staff. It is available to agents in the Agent Login Area on the website
- All staff undergo appropriate background and safeguarding checks
- A dedicated Safeguarding and Welfare Coordinator at every site
- All students are given an induction lesson highlighting the rules for that centre
- All group leaders are given an induction talk when they arrive which details their responsibilities towards their group but also as an adult at a residential centre
- We work with group leaders to ensure their students have a safe and enjoyable stay, taking full responsibility for students when they are in lessons and on scheduled activities
- We assist group leaders to ensure students’ safety and care outside of scheduled activities and during excursions
- UKLC staff are available 24 hours a day for any issue that may arise
- There is a 24-hour emergency number for partner agents, parents and students
- All students get a UKLC wristband and lanyard to be worn at all times
- Individuals are allocated to a member of UKLC staff who will act as their group leader and point of reference at all times

More detailed information about each of our policies and procedures with regards to safeguarding is available on our website Agent Login Area and our downloadable handbooks.

Students on excursion

Students in York

OUR LOCATIONS - SUMMER

Summer Language

UKLC offers high-quality international summer camps at 9 residential locations across the UK. We deliver a range of programmes at each location to suit the ages, levels and interests of your students. Our courses are available for the following age ranges and students are grouped accordingly: 8-11, 11-14, 14-17.

Our schools are based in prestigious boarding schools and universities in the UK's best towns and cities. They are chosen for both their suitability for hosting junior groups and their appeal to international students.

What's Included:

- Full board accommodation in residence or homestay
- Full programme of activities and evening entertainment
- 15 hours of English tuition per week
- 9 hours per week of English Plus courses at all locations
- 3 excursions and local visits each week
- Placement test on arrival and end-of-course certificate
- 1 free group leader for 15 students

"Thanks so much for your hard work which gave our group such a fantastic summer program."

Agent, 2019

For more information visit www.uklanguagecourses.com

Students on excursion

Sample Programme - Two Weeks - Reading, Queen Anne's School

	Morning	Afternoon	Evening
Monday	English Test	Multi-Activity or Chosen Programme	Treasure Hunt
Tuesday	English Lessons	Caversham Orientation	Casino Night or Conversation Club
Wednesday	English Lessons	Multi-Activity or Chosen Programme	Trashion Show
Thursday	London Walking Tour - Buckingham Palace, Downing Street, Houses of Parliament & Trip on London Eye		Disco
Friday	English Lessons	Multi-Activity or Chosen Programme	Red vs. Blue
Saturday	English Lessons	Free Time, Activities or Optional Excursion	
Sunday	Oxford with Oxford University Christ Church College Tour		Film Night
Monday	English Lessons	Multi-Activity or Chosen Programme	Karaoke or Conversation Club
Tuesday	English Lessons	Reading with Reading Museum	Paparazzi
Wednesday	English Lessons	Multi-Activity or Chosen Programme	Mini Olympics
Thursday	English Lessons	Windsor with Windsor Castle	Oscars
Friday	English Lessons	Multi-Activity or Chosen Programme	Talent Show
Saturday	London with Greenwich, National Maritime Museum & Cutty Sark and the Royal Observatory		Leaving Disco
Sunday	Depart		

***“To educate, inspire and to enrich the lives of
young people from all over the world through English
Language, Sports, and British Culture.”***

UKLC - UK Language Courses, Suite 1d, Rossett Business Village, Rossett, Nr Chester, LL12 0AY, United Kingdom

Telephone: 0044 1244 577 995 • Website: www.uklanguagecourses.com • Email: info@uklc.org